

AD-A260 191

ION PAGE

form Approved OMB No. 0704-0188

ting the Sme for renowned shiftings and, to define executing data share in the comments are unling the burson estimate or any other subset of the res. Directors of for including sum floor estimated and appears. 1915 Settlement and American Project (1754-6-16) was herefore. CC 10503

1. AGLICY USE ONLY (Leave Mank)

2. REPORT DATE

J. REPORT TYPE AND DATES COVERED

A TITLE AND SUSTILLE Arbovirus isolations from mosquitoes collected during 1988 in the senegal river basin

A AUTHORS) Scott W. Gordon, Ralph F. Tammariello, Kerneth

J.Linthicum, et al.

7. PLAFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)

Dept of Entomology, USAMC - AFRIMS, APO AP 96546

& PERFORMING ORGANIZATION REPORT HUMBER

1. SPONSORING / MONITORING AGENCY HAME (S) AND ADDRESS(ES)

U.S. Army Medical Research & Development Command

Ft. Datrick, Frederick, MD 21702-5012

ID. SPONSGRING / NICHITORING

IL SUPPLEMENTARY NOTES

FEB 0 5 1993

124. DISTRIBUTION/AVAILABILITY STATEMEN

APPROVED FOR PUBLIC RELEASE. DISTRIBUTION UNLIMITED

36 DISTRIBUTION CODE

13 ALSTRACT (Alasmum 200 words)

During August and September 1988, we collected adult mosquitces from 14 locations? in the Senegal River basin to search for evidence of Rift Valley tever (RVF) vira@ activity one year after the 1987 outbreak, which occurred along the Senegal-Maurite inta porder. More than 62,000 specimens representing 18 species in seven general were collected with carpon dioxide-paited, solid-state Army miniature light traps and sheep-baited traps. Twenty virus isolations from Culex, Aedes, and Anopheles mosquittes were recovered from six locations: Fanaye Diery(11), Bode(four), Matam(two), Diongui (one),Ndialene(one), and Ngoui(one).Species yielding viral isolates were Anopheles prameensis (eight).Culex triaeniormynchus(three).Cx.univitatus gr. (three),Cx.antenmatui (two), Cx.poicillipes(two), Ae.hirsutus(one), and An.gambiae(one). Viruses were indentific by complement fixation, and virus and plaque-reduction neutralization testing as Ngari(Bunyavirus, Bunyaviridae) (n=15),Babanki(Alphavirus.Togaviridae)(n=3).Bagaza (Flavívirus) Flaviviridae) (n=1), and Bangui (Bunyavirus-Link) (n=1). No evidence of any RVF viral activity in the Senegal River Basin was detected in the mosquitoes tested.

14. SUBJECT TERMS

VIRUS, ARBOVIRUSES, RIFT. VALLEY FEVER

IS. NUMBER OF PAGES

16. PRCE CODE

SECURITY CLASSIFICATION OF REPORT

SECURITY CLASSIFICATION OF THIS PAGE

19. SECURITY CLASSIFICATION OF ABSTRACT

ID. UMITATION OF ABSTRACT

C061-061-1-0461 MSM

ANNEX D

Standard Form 290 (Rev. 2-89)

ARBOVIRUS ISOLATIONS FROM MOSQUITOES COLLECTED DURING 1988 IN THE SENEGAL RIVER BASIN

SCOTT W. GORDON, RALPH F. TAMMARIELLO, KENNETH J. LINTHICUM. DAVID J. DOHM, J. P. DIGOUTTE, and M. A. CALVO-WILSON

Department of Arboviral Entomology, Virology Division, U.S. Army Medical Research Institute of Infectious Diseases, Fort Detrick, Frederick, Maryland: Institut Pasteur de Dakar, Dakar, Senegal

Abstract. During August and September 1988, we collected adult mosquitoes from 14 locations in the Senegal River basin to search for evidence of Rift Valley fever (RVF) viral activity one year after the 1987 outbreak, which occurred along the Senegal-Mauritania border. More than 62,000 specimens representing 18 species in seven genera were collected with carbon dioxide-baited, solid-state Army miniature light traps and sheep-baited traps. Twenty virus isolations from Culex, Aedes, and Anopheles mosquitoes were recovered from six locations: Fanaye Diery (11), Bode (four), Matam (two), Diongui (one), Ndialene (one), and Ngoui (one). Species yielding viral isolates were Anopheles pharoensis (eight), Culex tritaeniorhynchus (three), Cx. univitattus gr. (three), Cx. antennatus (two), Cx. poicillipes (two), Ae. hirsutus (one), and An. gambiae (one). Viruses were identified by complement fixation, and virus and plaque-reduction neutralization testing as Ngari (Bunyavirus, Bunyaviridae) (n = 15), Babanki (Alphavirus, Togaviridae) (n = 3), Bagaza (Flavivirus, Flaviviridae) (n = 1), and Bangui (Bunyavirus-like) (n = 1). No evidence of any RVF viral activity in the Senegal River Basin was detected in the mosquitoes tested.

A major epizootic of Rift Valley fever (RVF) occurred in October-December 1987 in the Senegal River basin, centered around the town of Rosso on the Senegal-Mauritania border (Figure 1). Cases of human febrile illness and often fatal hemorrhagic disease were first noted by French physicians at the Rosso hospital. In all, 385 laboratory-confirmed human infections of RVF were reported by the Institut Pasteur in Dakar, Senegal, and estimates of total human involvement exceeded 1,000 cases.2.3 Local domestic animals. primarily sheep and goats, were also heavily involved in the outbreak. Serosurveys of domestic animals in the Rosso area revealed IgM antibody to RVF virus in 80% of the domestic animals tested.4

The magnitude of this outbreak and its apparent linkage to the development of a multinational irrigation project' generated intense interest in conducting studies during the rainy season of 1988 (August-September) to assess the potential for continuing RVF viral activity in the Senegal River basin. This study describes attempts to isolate virus from mosquitoes collected

in the Senegal River basin during that rainy sea-

MATERIALS AND METHODS

Study area

Mosquitoes tested in this study were collected at 14 locations in the Senegal River Basin (Figure 1). The vegetative pattern in the Senegal River basin can be categorized as Sahelian to Sudano-Sahelian savannah, dominated by annual grasses and widely dispersed trees, particularly Acacia spp. and Combretacae spp.6 Rainfall occurs primarily from July through October and ranges from 200 mm to 600 mm annually. A water development program, instituted by the governments of Senegal, Mauritania, and Mali, was recently established in this area to make better use of the Senegal River basin for agricultural purposes. Two dams were constructed on the Senegal River, one at Diama in the delta region, preventing saltwater incursion upstream, and a second at Manantali in Mali, creating a reservoir

FIGURE 1. Map of the 14 mosquito collection sites at villages in Senegal. Rivers are indicated by italicized letters.

to maintain a constant level in the river and encourage the development of irrigation agriculture in the region.

Mosquito collection and identification

Mosquitoes were sampled from 14 villages during August and September 1988 in sheepbaited traps and in solid-state Army miniature light traps (John W. Hock, Co., Gainesville, FL) baited with 0.5 kg of dry ice. Collections were frozen in liquid nitrogen in the field and stored at -70°C upon return to the U.S. Army Medical Research Institute of Infectious Diseases (USAMRIID). Mosquitoes were identified to species by using available identification keys, 8-10 sorted to sex and blood-feeding status, and pooled on a refrigerated (4°C) table. Specimens were stored at -70°C until processed for virus isolation. Identifications of specimens used as vouchers for specimens that were assayed were verified by the Walter Reed Biosystematics Unit. Smithsonian Institution (Washington, DC).

Virus isolation

Mosquito pools were triturated in glass tissue grinders containing 3.0 ml of diluent as described by Turell and Bailey.11 The homogenized suspensions were centrifuged at $800 \times g$ for 20 min and the supernatant was immediately inoculated onto two plates of Vero cell monolayers (grown in 12-well plastic plates). After adsorption for 1 hr at 35°C, the cells were overlayed with 2 ml/ well of an agarose-nutrient suspension containing 0.5% (w/v) agarose in Eagle's basal medium with Earle's salts (plate 1) and a liquid maintenance medium consisting of medium 199 with Earle's salts, supplemented with 10% fetal bovine serum (plate 2). Cell cultures were then incubated at 35°C in a humidified atmosphere of 5% CO₂. Liquid cultures were observed daily for cellular cytopathic effects (CPE) for 6-7 days, while agarose-overlayed cells were stained on day 5 by applying a second agarose overlay (1 ml/ well) containing neutral red (330 μg/ml). Agarose-overlayed cells were incubated at 35°C for

one additional day, and were then observed for the presence of plaques.

Preparation of seed stocks

Cell culture seed stocks were prepared for each positive mosquito pool by inoculation (0.2 ml undiluted) of either a plaque-picked suspension or cell culture supernatant from the original isolation assay onto fresh Vero cell monolayers grown in 25-cm² (T-25) plastic flasks. Viral titers for each seed stock were determined by plaque assay in Vero cells, and expressed as log₁₀ plaque-forming units (PFU) per ml. Isolates were identified at the laboratories of both the USAMRHD and the Centre Collaborateur Organization Mondial del la Sud de Reference et de Recherche pour les Arbovirus, Dakar, Senegal.

Preparation of immune sera

Mouse immune ascitic fluids were prepared for a selected number of the viral strains isolated by using a modification of the method described by Brandt and others. A 1:100 dilution of each cell culture seed stock was inoculated intracerebrally into litters of 1–3-day-old suckling mice (ICR strain; 0.03 ml/mouse) to provide infected mouse brains to immunize a group of mice for production of immune ascitic fluid. After the ascitic fluid was harvested, it was treated to eliminate clot formation, a... described by Chiewsilp and McCown. Five milliliter aliquots of immune serum were stored at – 20°C. Normal mouse brain extract was used to prepare normal ascitic fluid.

Complement fixation (CF) test

Preparation of antigens. Crude complement-fixing antigens were prepared for each viral isolate as 10% (w/v) infected suckling mouse brain suspensions in Tris-buffered saline, pH 9.0 or intected Vero cell culture supernatant fluid. Normal mouse brain and uninfected Vero cell supernatant control antigens were prepared similarly.

The CF test was used to rapidly screen and tentatively identify the viral isolates. Serial four-fold or ten-fold dilutions (starting at 1:4) of antigens were tested against various dilutions (two-fold starting at 1:8) of homologous hyperimmune sera and a battery of type-specific heterologous hyperimmune sera in a cross-block titration per-

formed in 96-well microtiter plates. ¹⁴ A complement-control titration was included in each assay to detect any anticomplementary activity in the immune sera or the viral antigen preparations.

Plaque reduction and virus neutralization tests in mice

The plaque-reduction neutralization test (PRNT) was performed in the same manner as the plaque assay for infectious virus, except that a known concentration of virus (50-100 PFU) of each viral strain was incubated at 37°C for 30 min with various dilutions of either National Institutes of Health (NIH; Bethesda, MD) arbovirus reference reagents or type-specific immune sera before inoculation onto Vero cell monolayers.15 An immune serum was considered to react positively with a viral strain when it inhibited ≥ 50% of the virus dose. When antisera to some viruses were not available at the USAMRIID, virus neutralization tests in mice. instead of PRNT, were conducted at the Institute Pasteur in Dakar, Senegal. Virus neutralization tests were performed in three-day-old mice inoculated intracerebrally with 0.02 ml of an incubated mixture of test serum (1:4 dilution) and virus (serial 10-fold dilutions) according to the methods of Causey and others.16

RESULTS

A total of 62,055 mosquitoes representing 18 species and seven genera was collected. Culex (eight species, 92.7%), Anopheles (four species, 3.8%), and Aedes (four species, 2.6%) accounted for more than 99% of all specimens. Twenty viral isolates were recovered from 2,793 pools of unfed female mosquitoes (Table 1). All 20 isolates produced visible plaques in Vero cells by day 6 postinoculation, while 19 of 20 strains exhibited viral CPE in liquid-overlayed cells. Passage of either infected cell culture supernatant or plaque-picked material of each isolate resulted in characteristic viral CPE within 4-7 days postinoculation. Attempts to reisolate virus from the original mosquito pools were successful in both cell culture systems used.

Virus identification

Plaque-reduction neutralization test. Preliminary screening of the viral isolates was performed

TABLE ! Mosquitoes tested for virus isolation

Species	No. tested	Virus isolations*	MFIRT
Aedes			
hirsutus	1,046	1 Ngari	1:1,046
irritans	24	0	
ochraceus	88	O	
sudanensis	480	0	
spp.	3	0	
Aediomyia africanus	26	0	
Anopheles			
gambiae complex	316	l Ngari	1:316
pharoensis	1,906	7 Ngari	1:272
		1 Bangui	1:1,906
rutipes	66	0	
ziemanni	89	0	
spp.	10	0	
Culex			
antennatus	21,209	2 Ngari	1:10,604
hitaeniorhynchus	78	0	
perfuscus	347	0	
poicillipes	5,567	2 Ngari	1:2,783
quinquefasciatus	73	0	
thalassius	1.097	0	
tritaeniorhynchus	20,081	2 Ngari	1:10,040
		l Babanki	1:20,081
univitatius group	5.565	2 Babanki	1:2,782
		1 Bagaza	1:5,565
spp.	3,568	0	
Mansoma uniformis	381	()	
Mimomyia spp.	t	0	
Uranotaema spp.	34	0	
Total	62,055	20	

by PRNT in Vero cells using NIH arbovirus reference grouping sera and type-specific immune mouse sera. Three isolates reacted positively with group A reference serum and with arti-Sindbis (SIN) mouse ascitic fluid. 15 isolates were markedly inhibited by the Bunyamwera (BUN) serogroup reference serum, and two viral strains (16-17 and 20-100) showed no reactivity with any of the immune sera used. Control viruses showed positive reactivity with the appropriate antisera.

Complement fixation test. Based on results obtained from preliminary neutralization tests and characteristic growth patterns in cell culture and suckling mice, the viral isolates were categorized into different groups for screening by the CF test. Group 1 consisted of three isolates (12-401, 20-130, and 22-17) that reacted with group A reference antiserum and with SIN ascitic fluid. The

நேர் கூரிய நகிரிந்திருள்ள வக்கர்**குற்று நடி**கள்ளரார். படர் தேரி**க**்கர் கொண்டு நடிகள்ளர்.

15 isolates that reacted with BUN group reference serum and showed similar patterns of growth in Vero cell culture and suckling mice were placed in group 2. The remaining two viral strains (16-17 and 20-100) that showed no reactivity in PRNTs, but had similar growth characteristics. were placed in group 3.

When assayed by the CF test, isolates in group 1 showed antigenic similarity to one another and to SIN virus. In contrast, results obtained with other alphavirus antigens and immune sera (Chikungunya, Semliki Forest, Ndumu, and Middelburg) showed virtually no reactivity when tested with group 1 viral strains. However, preliminary results with neutralization tests of these viruses in mice showed close antigenic similarity to Babanki (BBK) virus.

All group 2 CF antigens reacted positively and similarly when tested with immune serum pro-

^{*} All virus isolations were made from pools of unfed females.
† MFIR = minimum field infection rate (no. of virus isolates no. of mosquitoes tested).

Serologic identification of isolate 20-100 by the plaquereduction neutralization test

Viral strain†	Hyperimmune mouse ascitic fluid*		
	20-100	Bagaza	
20-100	> 640	40	
Bagaza	>640	640	

^{*} Values are the reciprocal dilution inhibiting 80% of a plaque dose of approximately 50-100 plaque-forming units as assayed on Vero cell

duced against one of the isolates (14-144). All isolates reacted positively with Ngari (NRI) typespecific ascitic fluid. No group 2 antigen reacted with Germiston virus, but all antigens reacted with antibody to individual Ilesha. Shokwe, Birao. Mboke, and Bozo viruses when tested by the CF test.

One group 3 antigen (20-100) reacted positively with Bagaza (BAG) virus immune serum, but did not react with other antisera to the Flavivirus tested (Saboya, West Nile, yellow fever, Zika. Spondweni, Uganda S, and Usutu). The similarity of 20-100 to BAG was confirmed by PRNT (Table 2). The other group 3 antigen (16-17) did not react with any of the immune sera tested, but did react strongly with Bangui (BGI) virus by the virus neutralization test (Table 3).

DISCUSSION

Ngari virus was the most common isolate (15 isolates), followed by BBK, (three isolates), and BAG and BGI viruses (one isolate each). Ngari (Bunvavirus, Bunyaviridae) virus, registered with the American Committee on Arthropod-borne Viruses in 1987, was isolated from six species: An. pharoensis (seven), Cx. antennatus (two), Cx. poicillipes (two). Cx. tritaeniorhynchus (two). Ae. hirsutus (one), and An. gambiae s.l. (one). All isolates represent new mosquito-virus combinations for Senegal. The majority of isolates (11) were collected in the village of Fanaye Diery, while four were collected in Bode. Although both of these locations are in the vicinity of areas where RVF activity was very high in the fall of 1987, we did not isolate RVF virus from mosquitoes.3

Minimum field infection rates in Fanaye Dierv were as follows: An. gambiae s.l. (1:54), An. pharoensis (1:89), Cx. poicillipes (1:441), Cx. antennatus (1:1,062), and Cx. tritaeniorhynchus (1: 1.976). Ngari virus was first isolated in Senegal

TABLE 3 Serologic identification of isolate 16-17 by virus neutralization tests in mice

	Anti	gen*
Antisera	16-17 (6.1)†	Bangu (6.6)†
16-17	4.4‡	3.3
Bangui	2.8	5.1

Antigens were prepared from mouse brain

† Values are the log,.. titer of antigen with normal mouse serum. ‡ Neutralization index (log,.. plaque-forming units of virus neutralized

with type-specific antiserum)

in 1979 from male Ae. simpsoni mosquitoes reared from field-collected eggs.17 It has also been previously isolated from An. gambiae s.l. in Burkina Faso and the Central African Republic, An. mascarensis in Madagascar, and Ae. argenteopunctatus, Ae. vittatus, and Ae. neoafricanus in Senegal.1

The numerous isolations in Fanaye Diery and the high minimum field infection rates in mosquitoes in September 1988 suggest that NRI virus was circulating at a high level. The August-September 1988 rainfall was the highest in this region since 1981, and Linthicum and others reported vegetation growth caused by rainfall in the Senegal River at this time to be almost as extensive as in October 1987 when RVF virus was found to be circulating at high levels."

The vertebrates involved in NRI virus amplification are unknown, although the virus has been previously isolated from a sick sheep in southern Mauritania.18 The numerous isolations of NRI virus from mosquito species that feed on both humans and domestic ungulates (.4n. gambiae, An. pharoensis, Cx. antennatus, Cx. poicillipes, and Cx. tritaeniorhynchus)19 suggest that human and domestic animal involvement in the ecology of NRI virus should be investigated. Prevalence of antibody to NRI in domestic sheep in rural villages in southeastern Mauritania suggests that this virus was circulating in August 1988.18 Serologic evidence from individuals living near Yonofere, Senegal indicate that humans are infected with NRI virus.18

Although NRI virus has been isolated in Kedougou, Senegal, the isolations reported here are the first in northern Senegal. Experimental studies are needed to evaluate the potential for An. pharoensis, which accounted for seven of 15 isolates, and other Anopheles spp. to serve as vectors of NRI virus. Investigations into the potential

[†] Virus was prepared from infected Vero cell supernatants.

for NRI virus to be transmitted transovarially are warranted based upon the initial isolation of virus from males reared from field-collected eggs and the isolation of the virus from adult female *Aedes* spp., including the isolation reported here from *Ae. hirsutus* collected in Bode.¹⁷

Babanki (Alphavirus, Togaviridae) virus, registered with the American Committee on Arthropod-borne Viruses in 1987, was isolated at three locations: Ndialene (in the delta region), Diongui, and Matam (approximately 400 km upriver). The virus was first isolated in 1969 from Mansonia africana in Cameroon and subsequent isolations have been made in Anopheles, Aedes, Culex, Eretmapodites, Coquillettidia, and Mansonia species throughout much of sub-Saharan Africa and Madagascar.17 18 This is the first reported isolation of BBK virus from Cx. tritaeniorhynchus and Cx. univittatus group mosquitoes. Babanki virus has been isolated from humans; however, clinical disease was not described in association with these infections. Calisher and others have reported that BBK virus is closely related to SIN virus.20 The BBK virus isolates used in this study were also found to be closely related to SIN virus.

Bagaza (Flavivirus, Flaviviridae) virus was isolated from Cx. univitattus group mosquitoes collected in Matam. The virus was first isolated from Culex spp. mosquitoes in the Central African Republic. 18 Subsequently, it was isolated from Cx. thalassius in Senegal. Cx. perfuscus and Cx. guiarti in the Central African Republic, and Cx. guiarti and Cx. ingrami in Cameroon. 18 However, no information exists concerning natural human or animal infection with this virus.

Bangui (bunyavirus-like, Bunyaviridae) virus was isolated from a single An. pharoensis female collected in Ngoui. This virus was first isolated from a human in 1973 and Las been associated with human disease. Although Bangui virus resembles members of the Bunyaviridae morphologically, it was not associated with an arthropod until 1985, when it was isolated from An. mli in Burkina Faso. The present report is only the second association of Bangui virus with an arthropod. Experimental vector competence studies are needed to determine the relationship between BGI virus and potential mosquito vectors that feed on humans.

Acknowledgments: We express our sincere gratitude to M. L. Wilson, M. Guillaud, and the staff of the Institut

The Committee will whole the language of the committee of

Pasteur de Dakar for invaluable assistance in the field portion of this study, to R. E. Shope (Yale Arbovirus Research Unit, New Haven, CT) for generous assistance in virus identification, and to R. E. Harbach (Walter Reed Biosystematics Unit, Washington, DC) for identifying voucher specimens. We also thank J. M. Dalrymple, J. E. Freier, K. Kenyon, G. W. Korch, T. P. Monath, and M. J. Turell for critically reviewing the manuscript. This research was conducted in compliance with the Animal Welfare Act and other Federal statutes and regulations relating to animals and experiments involving animals and adheres to principles stated in the Guide for the Care and Use of Laboratory Animals. NIH publication 86-23, 1985 edition.

Disclaimer: The views of the authors do not purport to reflect the positions of the Department of the Army or the Department of Defense.

Authors' addresses: Scott W. Gordon, Department of Microbiology, Colorado State University, Fort Collins, CO 80523, Ralph F. Tammariello and David J. Dohm, Department of Arboviral Entomology, Virology Division, U. S. Army Medical Research Institute of Infectious Diseases, Fort Detrick, Frederick, MD 21702-5011. Kenneth J. Linthicum, USAMC, AFRIMS, Bangkok, Thailand APO AP 96546, J. P. Digoutte and M. A. Calvo-Wilson, Institut Pasteur de Dakar, PO Box 220, Dakar, Senegal.

REFERENCES

- Digoutte JP, Peters CJ. 1989. General aspects of the 1987 Rift Valley fever epidemic in Mauritania. Res Virol 140: 27–30.
- Jouan A, Le Guenno B, Digoutte JP, Phillipe B, Riou O, Adam F, 1988. An RVF epidemic in southern Mauritania. Ann Inst Pasteur Virol 139: 307-308.
- Jouan A, Coulibaly I, Adam F, Philippe B, Riou O, Leguenno B. Christie R, Ould Merzoug N, Ksiazek T, Digoutte JP, 1989. Analytical study of a Rift Valley fever epidemic. Res Virol 140: 175-186.
- Ksiazek TG, Jouan A, Meegan JM, LeGuenno B, Wilson ML, Peters CJ, Digoutte JP, Guillaud M, Merzoug NO, Touray EM, 1989. Rift Valley fever among domestic animals in the recent West African outbreak. Res Virol 140: 67–77.
- Linthicum KJ, Bailey CL, Tucker CJ, Mitchell K, Gordon SW, Logan TM, Peters CJ, Digoutte JP, 1990. Polar-orbiting satellite monitoring of manmade alterations in the ecology of the Senegal River basin, as they relate to a Rift Valley fever epidemic. Arbovirus Research in Australia. Proceedings of the Fifth Symposium. August 28– September 1, 1989. Brisbane, Australia. 116– 119.
- Tucker CJ, Vanpraet CL, Sharman MJ, Van Ittersum G, 1985. Satellite remote sensing of total herbaceous biomass production in the Senegalese Sahel: 1980–1984. Remote Sens Environ 17: 233–249.

- Walsh J. 1988. Rift Valley fever rears its head. Science 240: 1397–1399.
- 8. Edwards FW, 1941. Mosquitoes of the Ethiopian Region, 111. Culicine Adults and Pupae. London: British Museum of Natural History.
- Gillies MT, de Meillon B. 1968. The Anophelinae of Africa South of the Sahara (Ethiopian Zoogeographical Region). Second edition. Johannesburg: South African Institute of Medical Research Publication 54.
- Harbach RE, 1988. The mosquitoes of the subgenus Culex in southwestern Asia and Egypt (Diptera:Culicidae). Contrib Am Entomol Inst (Ann Arbor) 24: 1–240.
- Turell MJ. Bailey CL, 1987. Transmission studies in mosquitoes (Diptera:Culicidae) with disseminated Rift Valley fever virus infections. J Med Entomol 24: 11–18.
- Brandt WE, Buescher EL, Hetrick FM, 1967. Production and characterization of arbovirus antibody in mouse ascitic fluid. Am J Trop Med Hyg 16: 339–347.
- Chiewsilp D, McCown JM, 1972. Elimination of repeated clot formation in mouse ascitic fluid containing arbovirus antibodies. *Appl Microbiol* 24: 288–289.
- Lenette EH, Schmidt NJ, eds., 1979. Diagnostic Procedures for Viral Rickettsial and Chlamydial Infections. Washington. DC: American Public Health Association.
- Earley E. Peralta PH. Johnson KM, 1967. A plaque neutralization method for arboviruses. *Proc Soc Exp Biol Med* 125: 741–747.

- Causey OR, Causey CE, Maroja OM, Macedo DG, 1961. The isolation of arthropod-borne viruses including members of two hitherto undescribed serological groups, in the Amazon region of Brazil. Am J Trop Med Hyg 10: 227–249.
- American Committee on Arthropod-borne Viruses. Karabatsos N, 1985. International Catalogue of Arhoviruses Including Certain Other Viruses of Vertebrates. Third edition. McLean. VA: American Society of Tropical Medicine and Hygiene.
- 18. Institut Pasteur, 1988. Rapport Annuel 1988. Dakar, Senegal: Institut Pasteur.
- Gordon SW, Tammariello RF, Linthicum KJ, Wirtz RA, Digoutte JP, 1991. Feeding patterns of mosquitoes collected in the Senegal River Basin. J Am Mosq Control Assoc 7: 424-432.
- Calisher CH, Karabatsos N, Lazuick JS, Monath TP, Wolff KL, 1988. Reevaluation of the western equine encephalitis antigenic complex of alphaviruses (family Togaviridae) as determined by neutralization tests. Am J Trop Med Hyg 38: 447-452.
- Digoutte JP, Robin Y, Cagnard VJM, 1973. Le virus Bangui (HB 70-754), un nouveau virus isole d'un cas de fievre exanthematique. Ann Microbiol (Inst Pasteur) 124 A: 147-153.
- Mekki AA, Nieuwenhuysen P, Van Der Groen G, Pattyn SR, 1973. Characterization of some ungrouped viruses. Trans R Soc Trop Med Hyg 75: 799–806.
- Institut Pasteur, 1985. Rapport Annuel 1985. Dakar, Senegal: Institut Pasteur.

Accesion For				
NTIS DTIC Unann Justific	TAB Ounced			
By Distrib	ution (
A	vailability Codes			
Dist	Avail and or Special			
A-1	20	(

DTIC QUALITY INSPECTED 3